Proposal: Develop a Polarized Dimuon Experiment @Fermilab - Physics Goals: Physics with single spin asymmetry - Transverse SSA in Drell-Yan to test sign change, a test of fundamental QCD prediction: $$f_{Siv}^{DIS}(x, k_T) = -f_{Siv}^{DY}(x, k_T)$$ - TSSA in J/Psi with polarized target - Polarized targets, but no polarized beams - NH₃, pol = 80%, D= 0.22 - LiD, Pol = 25%, D = 0.45 $$\delta A_N = \frac{1}{D \cdot P} \cdot \frac{1}{\sqrt{N}}$$ ## E906 parameters @ Main Injector - Beam energy = 120GeV - Beam structure and profile: - 2x10¹² protons/sec, for 5 sec/per min - Beam size: σ_x < 10mm and σ_v < 5mm, - Two years' total = $7x10^{18}$, 15% efficiency pT kick ~ 2.5GeV - Energy loss = 3.5GeV, E906 cut: p > 15GeV - Multiple scattering 170/p mr - Mass resolution = 240MeV @J/Psi - Targets: $< 15\% \lambda_1$ - 50.8cm liquid hydrogen and deuterium - ¹²C, ⁵⁶Fe, W ### **Our Proposal** - Polarized target R&D in collaboration with UVA: - $-NH_3$: - JLab, current Hall C target, for benchmark - LANL target. - R&D for high intensity proton beams @120GeV - Detector simulation and reconfiguration - Explore wider kinematic, particularly the negative xF region to test the sign change in DY Transverse SSA - A DOE proposal for a follow up polarized target dimuon experiment after E906. ### Pythia Simulations - Fixed target 120 p+p, - 30M events with M>4GeV => $1.3x10^{16}$ p+p collisions - $1.3x10^{16}/7x10^{17}=1.8\%$ of two year delivered protons with 100% collisions - This is equivalent to 2x9 months E906 run with 50cm hydrogen target - Minimum P > 5, 10, 15 GeV - Included both mu+mu and e+e channels for statistics - Target length: - JLab 3cm NH₃ for bench mark - need ~30cm target? - Simulation plots - http://p25ext.lanl.gov/~ming/E906/pythia_sim/ #### Benchmark 2x30M to E906 Run - M>4.2 and Pz > 15GeV - Total events: 1.4M - Equivalent to 4x9 months E906 run (~400K) - 50cm liquid hydrogen target (eq. ~4 cm NH₃) #### Pol target Experiment - M>4GeV, P > 5GeV to access negative xF - 5.2M events - 4x9months E906 run - 50cm liquid hydrogeneq. target $$\delta A_N = \frac{1}{D \cdot P} \cdot \frac{1}{\sqrt{N}}$$ # Sensitivity plots Anselmino group's calculations: I. P_z >15 GeV/c 4 x-bins in x_F =0.0-0.4 100k DY events in each bin. $\delta(A_N)$ =±1.8% II. $P_z>5$ GeV/c 8 x-bins, in xF=-0.4~0.4. 200k DY events each. $\delta(A_N)=\pm 1.3\%$.